
SCAN OF 
INFORMATION AND 
ORIENTATION 
WEBSITES FOR 
NEWCOMER YOUTH 
For Citizenship and Immigration Canada 

By OCASI‐Ontario Council of Agencies Serving Immigrants 

March 2014 

   


2 
 

Table of Contents 
Objective  3 

Methodology   3 

Online Resources Included in the Scan  4 

Analysis of Resources 

Online Resources in Canada  6 

Online Resources in the US, Europe, New Zealand and Australia  7 

Trends  

Top Innovative Sites  8 

Identifying Gaps  9 

Social Media as Social Capital  11 

Using Discussion Forums as a Learning Tool  12 

Potential Next Steps  14 

Appendix A: Breakdown of Data (with explanatory notes)  15 

Appendix B: All Responses (Raw Data) 

 

     


3 
 

Objective 
OCASI was tasked with conducting research and analyzing the findings and content of 
information and orientation resources for newcomer youth.  The purpose was to determine 
how to better utilize the Internet and Web 2.0 technologies to deliver information and 
orientation content to newcomer youth and help inform funding priorities for the Information 
and Orientation stream of CIC’s Settlement Program.  

In addition to online‐resources in Canada, it is also the objective of this scan to survey sites in 
the US, UK, Germany, France, New Zealand and Australia. 

Methodology 
Sample  Pool  of  “Top”  Sites 

For the purpose of this scan, 33 sites were identified.  

The top sites were determined primarily based on the audience they serve (newcomer youth), 
content (settlement information and orientation) and traffic they receive.  To this end, the 
website analytics tool Alexa was used as a common measure and NewYouth.ca as a starting 
point, its traffic considered to be that of a “top site”.  Google searches (settlement + Canada + 
youth; immigration + *sample country* + youth) were used to ensure that we were not 
overlooking any important sites.  We also used the Traffic Estimate website analytics tool to 
compare data provided by Alexa.  

In order to ensure regional representation and relevance to newcomer youth issues, as well as 
youth issues in general, we included several sites with somewhat lower traffic.  Eleven of the 
sites have a provincial/territorial focus in Canada:  Ontario (7), Quebec (2), British Columbia (2), 
and Nova Scotia (1).  Six sites on the list have a national focus and five have a municipal focus 
(Vancouver, Victoria, Guelph‐Wellington, Ottawa and Quebec City).   

In addition to those sites geared towards newcomers in Canada, we also made an effort to 
include sites from Europe, Australia, New Zealand and the United States surveying government 
and non‐government sources alike. Although all of the overseas sites had a clear focus on youth 
issues, there was no clear focus on newcomer youth in any one of them. Some sites had a clear 
target audience while others were more general with little information for youth, but relevant 
nonetheless. The breakdown by country was as follows: New Zealand (4), United Kingdom (1), 


4 
 

Germany (2), France (1), United States (4) and finally Australia (1). Although the site from 
Australia was included in the initial count, at the time of this report, that particular site is no 
longer live. 

Online Resources Included in the Scan 
Top  33  Reviewed  Sites 

OVERVIEW 

The chart below shows the top website names and URLs and notes their author. The sites are 
listed in order of the traffic they receive (most to least) according to the Alexa website analytics 
tool. 

Name of Site  URL  Author 

Services for Newcomer 
Youth 

http://www.youth.gc.ca/eng/audiences/newcomers/index.shtml 

 
Government of Canada 

Apprenticeships, 14 – 19  https://www.gov.uk/browse/education/find‐course  Government of the UK 

Public Legal Education 
and Information (PLEI) 
for Immigrant Youth 

http://www.ag.gov.bc.ca/public/PLEIImmigrantYouth.pdf 
Ministry of Labour 
(British Columbia) 

The Stay of Foreign 
Students 

http://www.immigration.interieur.gouv.fr/Immigration/Le‐sejour‐des‐etudiants‐
etrangers/Le‐sejour‐des‐etudiants‐etrangers  Government of France 

Student Process Steps: 
How to Navigate the 

U.S. Immigration System 

http://www.ice.gov/sevis/students/ 
U.S. Immigration and 
Customs Enforcement 

Integration and 
Opportunities for Young 

People 

http://www.bmfsfj.de/BMFSFJ/Kinder‐und‐Jugend/integration‐und‐chancen.html 
Government of 

Germany 

Agences  http://www.ville.quebec.qc.ca/nouveaux_arrivants/organismes/index.aspx  Government of Quebec 

Reference guide for 
newcomers starting a 
business in Québec 

http://www.cybf.ca/cybf_resources/starting‐my‐business‐plan/francais‐le‐guide‐
dinformations‐et‐de‐references‐pour‐les‐immigrants‐desirant‐demarrer‐une‐

entreprise‐au‐quebec‐par‐le‐saje/ 

Canadian Youth 
Business Foundation 

 

Living in Ontario 
http://www.ontarioimmigration.ca/OI/en/living/OI_HOW_LIVE_YOUTH.html 

 
Government of Ontario 


5 
 

Living in the United 
States: A Guide for 
Immigrant Youth 

http://www.nacacnet.org/research/KnowledgeCenter/Documents/YouthHandbook.pdf 
Immigrant Legal 
Resource Center 

Newcomer Youth 
Leadership 

Development (NYLD) 

http://www.ymcagta.org/en/newcomers/you‐arrived/newcomer‐yld/index.html 
YMCA Greater Toronto   

Canada Immigrant 
Youth Resource Guide 

http://www.immigrationdirect.ca/immigrant‐youth‐guide/ 
Immigration Direct 

Kids and Youth 
http://newzealand.govt.nz/browse/kids‐youth/  Government of New 

Zealand 

The Job of my Life 
http://www.thejobofmylife.de/en/home.html  Government of 

Germany 

Toolkit/Access to Post‐
Secondary Education 

http://nilc.org/eduaccesstoolkit.html  National Immigration 
Law Centre (California) 

Information for 
Teenagers 

http://www.cyf.govt.nz/info‐for‐teenagers/index.html  Government of New 
Zealand 

Online Resources 
http://www.yes.on.ca/resources/  Youth Employment 

Services 

Immigrant Youth 
Achievement Award 

http://www.americanimmigrationcouncil.org/events/IYAA  American Immigration 
Council 

YOCISO – Youth Support 
http://ociso.org/En/index.php/we‐can‐help  Ottawa Community 

Immigrant Services 
Organization 

NewYouth.ca 
www.newyouth.ca  OCASI – Ontario Council 

of Agencies Serving 
Immigrants 

Education and Training 
Institutions 

http://www.newcomersuccess.ca/index.php/en/newcomer‐resources/education‐
institutions 

Canadian Immigrant 
Integration Program 

Youth Life Skills Link – 
Youth Guides 

http://www.isisns.ca/settlement/refugee‐support/  Immigrant Settlement & 
Integration Services 

(Nova Scotia) 

Newcomer Children 
Information Exchange 

http://www.amssa.org/programs/settlement-and-integration/service-
providers/newcomer-children/about 

 

Affiliation of 
Multicultural Societies 
and Services Agencies of 

BC 

Services for Young 
People 

http://myd.govt.nz/funding/services‐for‐young‐people.html  Government of New 
Zealand 

The Low Down 
http://www.thelowdown.co.nz/#/home/  Government of New 

Zealand 

Service Providers 
http://youthspace.ca/index.php?action=program_list&qs_cat_id=126#126  Youth Space (Victoria, 

BC) 17 

Immigrant Youth Centre  http://www.cicsiyc.org/ Immigrant Youth Centre  


6 
 

 

Vancouver Immigrant 
Youth 

http://vanimmigrantyouth.blogspot.ca/ 

 

Vancouver Immigrant 
Youth (VANITY) 

Community Resources 
Serving Immigrant and 
Refugee Families ‐ See 

more   

http://www.kidsnewtocanada.ca/beyond/resources 
Caring for Kids New to 

Canada 

Resources for Working 
with Newcomer Youth 

http://www.cin-ric.ca/PDFs/Resources_for_Working_with_NC_Youth.pdf  Ontario Community 
Integration Network 

Online Resources 
http://www.is‐gw.ca/online‐resources/  City of Guelph 

Wellington 

Immigrant Youth  http://immigrantyouth.org/ ImmigrantYouth 

Transition ‐ The Anchor 
Youth 

http://www.fondationquebecjeunes.com/qui‐on‐aide/  Foundation Quebec 
Jeunes 

Analysis of Resources  
ONLINE RESOURCES IN CANADA 

According to the Canadian Radio‐television and Telecommunications Commission (CRTC), more 
than 90 per cent of Canadians live in areas where at least the minimum internet speed is 
available. Youth today are increasingly spending a substantial amount of their lived reality 
online, whether it is through their computers at home or school or their personal smartphones, 
youth in Canada are more connected now than ever. This is equally true of immigrant and non‐
immigrant youth. 

Of the 33 total sites surveyed, 20 were from Canada. Of those 20, 5 where municipal or 
provincial sites, 6 were funded by Citizenship and Immigration Canada and the rest were either 
for‐profit or personal blogs.  

Of the 6 sites funded by CIC, 5 were settlement agency content. These sites highlight the work 
of the agencies, event postings, and the services they provide. Their content, however, is 
limited to only those agencies and the catchment area they serve. The remaining sole CIC 
funded site, NewYouth.ca, which was used as a benchmark for this scan, was the only site of 
the 33 reviewed to offer settlement and orientation information to newcomer youth with a 
clear regional focus. 


7 
 

NewYouth.ca satisfies nearly all of the criteria set for an innovative site with the aim of reaching 
newcomer youth with a well‐defined objective. Users can interact with the site through its 
moderated discussion forum and also comment on articles. In addition to articles and 
animations, the site also contains videos of newcomer youth sharing their challenges and 
success stories of their settlement process. From focus groups, we have found that youth learn 
best from other youth when it comes to issues of isolation, bullying, integration and finding 
solutions to everyday settlement challenges. NewYouth.ca site was unique in a number ways 
from the other Canadian sites;  

• It had the most user engagement through its discussion forum and comments section 
• The most range in terms of content presentation (video, images, text) 
• Contained the most interactive tools for finding local community services 
• Range of settlement topics are the most similar in scope to the Welcome to Canada 

Guide 

From the personal blogs, one site notably stands out; Vancouver Immigrant Youth (VANITY). 
Although this site lacks in in‐depth content about settlement issues, it is rich in user narratives. 
The site provides newcomer youth with a space to share their journeys. Any effective online 
resource for newcomer youth should provide users with the ability to write some of the 
content. 

ONLINE RESOURCES IN THE US, EUROPE, NEW ZEALAND AND AUSTRALIA 

The scan for resources outside of Canada was a challenge. Information was scarce and it 
became evident that there is not the same focus on newcomer youth issues in other parts of 
the globe as there is in Canada. Out of the 21 websites with a target audience in Canada, 19 
contained content with newcomer youth in mind. The sites took into consideration settlement 
barriers newcomer youth face in their integration. Even sites with the primary aim of providing 
employment and education information recognized the obstacles immigrant youth face and 
provided either alternative services or referred youth to appropriate channels. For example, 
Victoria, BC’s YouthSpace.ca target audience is not newcomer youth; however, the site contains 
information on where to find multi‐faith groups and lists (albeit short) a number of community 
services which work with newcomer youth. The inclusion of and focus on newcomer youth is 
more common among Canadian sites. 

This is true of non‐profit and for‐profits sites. The Canadian Youth Business Foundation’s 
website states, “Newcomers may face many challenges when setting up a business in Canada. 
Our guide is designed to assist you in that journey!” Such acknowledgements are glaringly 
absent in non‐Canadian sites geared for youth.  


8 
 

Two minor exceptions are the United States and New Zealand. The former contained a PDF (“A 
Guide for Immigrant Youth”) with relevant and useful information for newcomer youth. 
However, the information is not timely as it is a PDF (published in 2007) and cannot be edited 
or updated. It also does not meet the criteria of a website with the aim of providing information 
and orientation for newcomer youth. With the exception of this Guide, other resources in the 
United States were surprisingly limited. 

The site from New Zealand (The Low Down) had a few excellent resources for youth with 
depression as well as an easy to navigate site to connect youth to community organizations. 
However, the mental health challenges of newcomer youth, which include depression, are 
absent in the discussion. Germany and France had online resources for youth who were 
interested in obtaining higher education and entering the labour market (The Job of My Life). It 
is important to mention that from all the international sites, not a single one had a clear 
objective of providing information and orientation to newcomer youth. This was wholly 
reserved to a few sites in Canada. 

Trends 
Top  Innovative Sites 

Of the 33 sites surveyed, in the end, five (5) sites stood out as the most innovative. In selecting 
innovative sites, we looked for best practices related to their integration of online tools (e.g. 
interactive mapping, personalized settlement plans) and level of interactivity with users (e.g. 
discussion forum, live chat, user comments on content, social media).  It is noteworthy to 
mention that out of the five sites selected, only one, NewYouth.ca, clearly meets the criteria of 
an information and referral site for newcomer youth. Although the other four sites to some 
extent meet the criteria of being innovative, their focus on youth is either too general 
(immigration of families) or too specific (depression, post‐secondary enrollment, labour market 
integration).  

The top 5 innovative sites were: 

Name of Site  Innovative Features 

NewYouth.ca 

www.newyouth.ca 

Use of video, images, icons, graphics 

Only site reviewed focusing specifically 
on newcomer youth 


9 
 

Site is easy to navigate and well 
designed 

Interaction with public through social 
media 

Interactive tools for finding community 
organizations 

Active discussion forum and user 
feedback 

The Low Down 

http://www.thelowdown.co.nz/#/home/ 

Use of videos, images 

Narrated instructions to help guide 
users through site 

Job of My Life 

http://www.thejobofmylife.de/en/home.html 

Use of images and graphics 

Site is easy to navigate and well 
designed 

Vancouver Immigrant Youth 

http://vanimmigrantyouth.blogspot.ca/ 

Collection of newcomer youth 
narratives 

Use of images, videos 

Living in Ontario – Youth 

http://www.ontarioimmigration.ca/OI/en/living/OI_HOW_LIVE_YOUTH.html

Information relevant to newcomer 
youth 

Use of images, interactive tools for 
finding community organizations 

 

IDENTIFYING  GAPS 


10 
 

Table 1: The data above illustrates the lack of provincial representation.

What was particularly telling from this scan was the lack of online resources available to 
newcomer youth in provinces outside of Ontario. Quebec and British Columbia, although 
present in this scan, both lack an effective online presence for their newcomer youth 
population. The same is true of Manitoba, Saskatchewan and Alberta, all provinces with large 
newcomer youth presence.  

 

 

Given that newcomer parents may be unable to provide sufficient social capital for themselves 
or their children, the development of online resources in other provinces is of critical 
importance.  

 


11 
 

SOCIAL  MEDIA AS  SOCIAL  CAPITAL  

A plethora of researchers agree that one of the major barriers newcomers face is the lack of 
social capital. This is equally true of newcomer youth. Due to the lack of social capital, 
researchers have expressed concern about the employability of newcomers and overall ability 
of many to settle. According to the World Bank, “Increasing evidence shows that social 
cohesion is critical for societies to prosper economically and for development to be 
sustainable.”1 Social capital, defined nominally for the purpose of this report, can be 
summarised as, “the ability of actors to secure benefits by virtue of membership in social 
networks or other social structures”.2 

When online resources use social media effectively, they can address this major barrier in two 
ways. Social media allows newcomer youth to get in touch with agencies in their community 
which can aid in their settlement and integration process. They can learn about recreational 
events, workshops, fundraisers and other social activities where they can learn more about 
their community and its residents. According to one research publication from Citizenship and 
Immigration Canada, “Social capital must be constructed through investment and augmented 
by usage”3 As previously mentioned, youth in Canada (immigrant and non‐immigrant) are well 
connected on the web. It is worthwhile then to provide much needed settlement information 
and orientation services where the youth already are and in a way which enhances their social 
networks. This can only be done through a national or multi‐provincial online presence. 

Secondly, social media also allows newcomer youth to meet other immigrant youth as well as 
youth in general. This helps build their “capital” and widens their social network. “Social capital 
or its key element – social networks – plays an important role in the labour market matching 
processes.”4 An effective social media policy from an online resource can have a beneficial 
effect on the settlement process of a newcomer youth.  

                                                                 
1 Social Capital Initiative Working Paper No.1, The World Bank, April 1998 Online: 
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTSOCIALDEVELOPMENT/EXTTSOCIALCAPITAL/0,,content
MDK:20185164~menuPK:418217~pagePK:148956~piPK:216618~theSitePK:401015,00.html 
2 Portes, A. (1998) Social capital: its origins and applications in modern sociology. Annual  
Review of Sociology 24: 1‐25  
3 Government of Canada. Social Capital and Employment Entry of Recent Immigrants to Canada. Online: 
http://www.cic.gc.ca/english/resources/publications/employment/literature.asp 
4 Ibid. 


12 
 

 

USING DISCUSSION  FORUMS  AS  A  LEARNING  TOOL 

Another major trend present in a few of the innovative sites was the use of discussion forums. 
The presence and importance of a discussion forum for any youth‐oriented site cannot be 
overstated. 

The social aspects of face‐to‐face interaction can be very intimidating, especially for a 
newcomer youth. Discussion forums allow youth, who normally would not interact face‐to‐face 
with their parents, teachers, councillors or settlement workers in schools, the opportunity to 
have their issues addressed in a timely manner.  

In pedagogy, discussion boards are used to increase engagement in a classroom and elicit 
participation from students who normally would not participate. Online discussion forums are 
used in post‐secondary schools to provide classes with a tool through which conversations may 
take place more fluidly in large lecture hall settings.  

In Canada, most of the major universities have some form of online discussion board which 
allows their students to interact with other students and professors. York and Ryerson 
University and the University of Toronto all have online discussion forums for their courses. 
York University uses Moodle, an open‐source learning platform, to facilitate their discussion. 
These forums offer instructors and students an opportunity to “collaborate, discuss, challenge 
and otherwise engage in meaningful and thoughtful discourse related to course topics or 

Table 2: The prevailing trend in all of the top innovative sites was the effective use of social media. However, a majority of 
the sites (17) also had inactive or no presence at all. 


13 
 

activities.”5 Ryerson University has an extensive discussion forum presence for their students, 
where they can discuss everything from assignments to copyright policies.  

 

 

 

 

 

 

 

 

 

 

The University of Ottawa, through their Blackboard mobile app, has created an online forum for 
professors to contribute towards student discussion outside course hours. Listing all the school 
boards and post‐secondary institutions which utilize discussion forums would be exhaustive. 
For the purpose of this scan, it is important to recognize the value of a moderated discussion 
forum for a youth oriented website. 

Discussion forums are reflective in nature. They allow youth to participate in a discussion, read 
other perspectives, and get answers to their questions, all while remaining anonymous. Off the 
33 sites scanned, however, only 6 had active discussion forums or live chat. 

                                                                 
5 York University. Moodle @ York University: Online:  
https://moodle.yorku.ca/instructors/training/using_discussion_forums_overview.html 

Table 3: An example of Ryerson University's  discussion forum. Students can engage with other peers or the schools 
administration to cover various issues. 


14 
 

 

Potential Next Steps 
Based on this research, it is recommended that any development of a new (or expanding of a 
current) online information and orientation resource targeted to youth: 

1. Goes into depth on settlement topics of importance to immigrant youth: 
a. Language Barriers and Acquisition – barrier to education, employment and 

creating social relationships 
b. Anti‐social behaviours/deviancy – issues of mental health, depression and 

isolation, arrest and deportation 
c. Discrimination and racism – not just from other youth, but school 

administrations and social structures 

Table 4: The data above highlights the lack of discussion forum engagement crucial for youth oriented websites. 


15 
 

d. Grading and school system/culture – orientation and expectations of new 
students, issues of academic performance, volunteerism 

e. Inter‐generational dynamics at home – newcomer youth as cultural brokers 
f. Canadian climate, customs, norms and beliefs 

 
2. Is visually appealing and easy to use, and adheres to clear language principles 
3. Is clear in its scope and message (information and orientation) 
4. Allows newcomer youth to contribute to the content either through feedback, 

comments or other narratives (video, poetry, story‐telling) 
5. Contains a discussion forum that is moderated to maintain/increase user engagement 
6. Does not require advanced computer skills  
7. Uses alternative engagement methods, such as social media or emails, in addition to the 

main platform  

Appendix A: Breakdown of Data for Top 
33 Sites (with explanatory notes) 
Organization/Author Type 

Funded Project ‐ SPO (Non‐Profit)  11 

Settlement Agency Website Content  3 

For‐Profit Company Website Content  2 

Blog/Informal/Personal  2 

Unsure if for‐profit or not  0 


16 
 

Provincial/Territorial Government  13 

Municipal Government  2 

Audience Location 

In Canada  20 

Overseas  9 

Both  0 

Unsure  0 

Four of the websites had a target location in the United States with one primarily focusing on 
youth in California. 

 

Target Audience Age Group 

0 ‐12  7 

13 ‐‐ 18  26 

18 ‐ 29  32 

Several sites are targeted towards youth from various age groups. There is no set definition for 
“youth” and agencies set their own parameters. 


17 
 

Regional Focus 

Ontario  7 

Newfoundland and Labrador  3 

New Brunswick  1 

Nova Scotia  0 

Yukon  0 

Prince Edward Island  4 

British Columbia  0 

Manitoba  0 

Alberta  0 

Quebec  0 

Saskatchewan  0 

NWT  0 

Nunavut  0 


18 
 

Six of the sites had a national focus. The other areas of focus included, the United States (4), 
Germany (2), France (1), the United Kingdom (1), and New Zealand (3) 

Use of Innovative Technology 

Live Chat  2 

Discussion Groups  4 

Online Case Management  2 

User‐directed Online Tools  12 

Commenting/Rating of Content  4 

Interactive Mapping of Services  6 

Smartphone Apps  0 

Mobile Friendly  20 

Video  6 

None of the above  11 

Other  0 

 

In what formats is the content provided? 


19 
 

Video  7 

Animation  2 

Info‐graphic  1 

Text  33 

Audio  4 

Quizzes  0 

Active in Social Media 

Broadcast content  13 

Rebroadcast others’ content  1 

Interact with public  2 

No presence found  6 

Inactive presence  11 

The following is an explanation of how levels of social media activity were determined: 

Broadcast content:  Social media activity related to the site is limited to sharing content related 
to the site or author (organization). 


20 
 

Rebroadcast others’ content:  Social media activity related to the site shares content from 
other sources in addition to content related to the site or author (organization). 

Interact with public:  Social media activity related to the site features interaction with the 
public, such as replies to questions or comments on others’ posts, in addition to sharing 
content from other sources and content related to the site or author (organization). This level 
of activity is primarily evident on Twitter. 

No presence found:  There were no links to social media accounts on the site and Google 
searches found no evidence of social media accounts associated with the site. 

Inactive presence:  The site has one or more social media accounts that have not been used for 
an extended period of time, in some cases several years. 

Language 

Fully Bilingual (mirror)  10 

Other Language Equivalent  0 

Partially Bilingual  0 

Uni‐lingual (EN)  20 

Uni‐lingual (FR)  2 

Multilingual Content 

Fully multilingual  2 

Some multilingual content  0 


21 
 

No multilingual content  31 

 

Name of Site  Local, Provincial, Canadian, 
International 

Funded by 
CIC 

http://www.youth.gc.ca/eng/audiences/newcomers/index.shtml 

 
Canadian  Yes 

https://www.gov.uk/browse/education/find‐course  International  No 

http://www.ag.gov.bc.ca/public/PLEIImmigrantYouth.pdf  Provincial  No 

http://www.immigration.interieur.gouv.fr/Immigration/Le‐sejour‐des‐etudiants‐
etrangers/Le‐sejour‐des‐etudiants‐etrangers 

International  No 

http://www.ice.gov/sevis/students/  International  No 

http://www.bmfsfj.de/BMFSFJ/Kinder‐und‐Jugend/integration‐und‐chancen.html  International  No 

http://www.ville.quebec.qc.ca/nouveaux_arrivants/organismes/index.aspx  Provincial  No 

http://www.cybf.ca/cybf_resources/starting‐my‐business‐plan/francais‐le‐guide‐
dinformations‐et‐de‐references‐pour‐les‐immigrants‐desirant‐demarrer‐une‐

entreprise‐au‐quebec‐par‐le‐saje/ 

Canadian 
No 

http://www.ontarioimmigration.ca/OI/en/living/OI_HOW_LIVE_YOUTH.html 

 
Provincial  No 

http://www.nacacnet.org/research/KnowledgeCenter/Documents/YouthHandbook.pdf  International  No 

http://www.ymcagta.org/en/newcomers/you‐arrived/newcomer‐yld/index.html  Local  Yes 

http://www.immigrationdirect.ca/immigrant‐youth‐guide/  Canadian  No 

http://newzealand.govt.nz/browse/kids‐youth/  International  No 

http://www.thejobofmylife.de/en/home.html  International  No 

http://nilc.org/eduaccesstoolkit.html  International  No 

http://www.cyf.govt.nz/info‐for‐teenagers/index.html  International  No 

http://www.yes.on.ca/resources/  Canadian  No 

http://www.americanimmigrationcouncil.org/events/IYAA  International  No 

http://ociso.org/En/index.php/we‐can‐help  Local  Yes 

www.newyouth.ca  Provincial  Yes 


22 
 

http://www.newcomersuccess.ca/index.php/en/newcomer‐resources/education‐
institutions 

Canadian  Yes 

http://www.isisns.ca/settlement/refugee‐support/  Provincial  Yes 

http://www.amssa.org/programs/settlement-and-integration/service-
providers/newcomer-children/about 

 

Provincial Yes  

http://myd.govt.nz/funding/services‐for‐young‐people.html  International  No 

http://www.thelowdown.co.nz/#/home/  International  No 

http://youthspace.ca/index.php?action=program_list&qs_cat_id=126#126  Local  No 

http://www.cicsiyc.org/ 

 
Local  No 

http://vanimmigrantyouth.blogspot.ca/ 

 
Local No 

http://www.kidsnewtocanada.ca/beyond/resources  Canadian  No 

http://www.cin-ric.ca/PDFs/Resources_for_Working_with_NC_Youth.pdf  Provincial  Yes 

http://www.is‐gw.ca/online‐resources/  Local  Yes 

http://immigrantyouth.org/ Canadian No 

http://www.fondationquebecjeunes.com/qui‐on‐aide/  Provincial  No 

 

 

 


